DOCUMENT RESUME BD 106 477 CE 003 642 AUTHOR Wasil, Raymond A. TITLE Model for Implementation of School Placement Services. PUB DATE [74] NOTE 86p.; For related volumes, see CE 003 641 and CE 063 643 EDRS PRICE MF-\$0.76 HC-\$4.43 PLUS POSTAGE DESCRIPTORS Educational Administration; Employment Programs; *Employment Services; High School Students; *Job Placement; *Program Administration; Program Content; Program Descriptions: *Program Development: *Program Guides; Program Planning; School Community Relationship: Secondary Education: Student Personnel Services; Youth Employment #### ABSTRACT The guide is designed to provide school administrators and quidance directors with an outline of what has been and what can be developed in the areas of structure and organization of student job placement programs. It describes a model program developed for the Akron-Summit County Ohio secondary schools. and consists of detailed outlines of the program's orientation and structure. The section on orientation deals with: communicating with top administrative staff, contacting and interviewing school principals and counselors, meeting with students, and contacting and involving individuals and groups in the community. The program structure section deals with: office and logistical organization, staff selection and orientation, data processing, staff organization, in-school and out-of-school program phases, and job development. More than half of the guide consists of sample forms and reports dealing with program procedures and student identification, illustrative of the structure within which a placement specialist could operate. (Author/JR) # JOB # PLAGEMENT U S DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS OOCUMENT HAS BEEN REPRO OUCEO EXACTLY AS RECEIVED FROM THE PERSON OF ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATEO DO NOT NECESSRILY REPRE SENT OF FICIAL NATIONAL INSTITUTE OF EOUCATION POSITION OR POLICY PERMISSION TO REPRODUCE THIS COPYRIGHTED MATERIAL HAS BEEN GRANTED BY Raymond Wasi TO ERIC AND ORGANIZATIONS OPERATING UNDER AGREEMENTS WITH THE NATIONAL IN-STITUTE OF EDUCATION FURTHER REPRO-DUCTION OUTSIDE THE ERIC SYSTEM RE-QUIRES PERMISSION OF THE COPYRIGHT OWNER # MODEL 乎OR **IMPLEMENTATION** OF SCHOOL PLACEMENT SERVICES ### FORWARD THIS PUBLICATION WAS DEVELOPED TO AID THOSE INDIVIDUALS OR SCHOOL DISTRICTS CURRENTLY INVOLVED IN OR WORKING TOWARD SCHOOL PLACEMENT SERVICES. ANY QUESTIONS OR COMMENTS WHICH MAY BE GENERATED CAN BE DIRECTED TO THE AUTHOR: MR. RAYMOND A. WASIL, DIRECTOR JOB PLACEMENT DEPARTMENT SUMMIT COUNTY BOARD OF EDUCATION 482 GRANT STREET AKRON, OHIO 44311 216-379-5240 CREDIT IS GIVEN TO THE OHIO STATE DEPARTMENT OF EDUCATION, DR. BYRL SHOEMAKER, DIRECTOR OF VOCATIONAL EDUCATION, AND TO MR. RALPH GILLMAN, SUPERINTENDENT OF SUMMIT COUNTY PUBLIC SCHOOLS. ## INDEX | SCHOOL PLACEMENT SERVICES RATIONALE | 1 | |-------------------------------------|----| | MODEL DEVELOPMENT | 5 | | SECTION A - Orientation to Program | 7 | | SECTION B - Program Structure | 10 | #### INDEX #### GENERAL ORIENTATION - FORMS AND PROCEDURES OF PROGRAM - a. Letter Introducing Program To Board of Education members. - b. Orientation to General Office Duties, Procedures, and Forms. - c. Letter From Mayor Supporting Program. - d. School District Assignment Sheet. #### II. REPORTS USED BY PLACEMENT SPECIALISTS - a. Weekly Planning Sheet - b. High School Information Sheet - c. Daily Log - d. Referral Form - e. Follow-up Form - f. Weekly Placement Sheet - g. Mileage Reports - h. Requisition Form For Supplies #### III. FORM AND PROCEDURES USED IN IDENTIFYING STUDENTS - a. Procedures for IBM's Codes on Cards - b. Key Punch Cards - c. McBee Card - d. Directions for McBee Card - e. Data Processing Sheet ### IV. MATERIALS USED IN WORKING WITH BUSINESS - INDUSTRY - a. Pamphlet to Introduce Program - b. Business Card - c. Employer Card - d. Job Order Form - e. Sample Speech used on Phone When Contacting Employers - f. Form Dropped off or Enclosed With Letters -Mr. Employer - Need Help? - g. Miscellaneous Letters used With Business Industry - h. Follow-up Form to Employers - i. Newsletter Letterhead - j. While You Were Out Message Form #### V. STUDENT JOB PREPARATION - a. Pre-Employment Clinic Appointment Schedule - b. Group Training in Job Finding - c. Clinic Evaluation - d. Application For Employment - e. Personal Pocket Job Application - f. Referral Card - g. Letter To Dropouts/Stopouts - h. Dropout Card - i. Ten Commandments of Job Hunting - i. Resume - k. Sample Letters Used by Students Looking for Employment - 1. Seeking a Job - m. BVR Application - n. Agency and Organization Contact Sheet ## SCHOOL PLACEMENT SERVICES RATIONALE The unemployment rate of youth is three to four times the national average for adults. Minority groups and school dropouts lead the list of unemployed. Local employment services provide some assistance, but because of special priorities in certain programs, staff limitations, and a drawled decline in entry level jobs, they are unable to aid the large number of non saidled graduates or school dropouts. Many youth become work dropouts because little has been done to orient them to the work world. Basic job hunting skills have not been taught in many cases. This traumatic transition from the secure structural environment of the school to the highly competitive work world discourages youth from the outset. Preparation prior to graduation and supportive services after school exit could ease the trauma of this transitional process. Youth graduating or dropping out could be provided with services. Schools because of their regular direct contact with students, are in a position to provide perhaps their most relevant, meaningful service to youth by providing placement services. Schools working in concert with the employment service and other groups and organizations. The logical organizations to coordinate placement efforts for the school group. Recently, educators in key administration positions have emphasized the schools responsibility for job placement. Dr. Grant Venn, former Associate Commissioner for Adult and Vocational Education, United States Office of Education, expressed his opinion to a group of state guidance supervisors. "The next thing that I think is going to happen in every school in this country -- or there will be no guidance program worth looking at, or no occupational program that has much muscle -- it is <u>full time employment services</u> for every boy and girl in school; with the school taking the same responsibility for the non-college bound as it now does for the college bound student. When we accept a student, we accept the responsibility of helping him reach the next point." Dr. Martin Essex, Ohio Superintendent of Public Instruction, and Chairman of the National Advisory Council on Vocational Education, recently added his support and that of the council to this point of view. In an address to the general session of the American Vocational Association, 1967 annual convention, he stated: "The school must take on a new responsibility, to see every youngster through to initial employment. The following statements are taken from the Ohio Guidance News and Views; January-February, 1968. Some educators feel that job placement is the responsibility and function of the State Employment Services, and that schools should not duplicate their services. Proponents of school administration view placement services as a function unique to either agency. Usually it is perceived as a joint effort with the maintaining responsibility through at least the first placement. This does not preclude active participation by the employment services local office through facilities they have on hand. Key arguments for the school to maintain responsibility for all students through initial placement are as follows: The school placement program is individually oriented, giving primary allegiances to the employer and to labor market needs. Placement can often be achieved in advance of graduation, thus reducing the rush of June placement activity and providing opportunity for the counselor or placement officer to coordinate communication between employers and appropriate teachers which will enhance mutual respect and understanding. A school placement pro rall provides the vehicle for dialogue between the school people who are teaching and counseling our youth and the employers who hire them. Such a dialogue can lead to important and needed program changes such as curriculum innovations, work experience programs, and information important to the guidance program. Feedback from the follow-up of placements can further enhance curricular and guidance services. For example, employers can help counselors help pupils develop values and standards (attitudes, dress, personal habit otc.) Because of school relationships with post-hip, school training institutions, the school is in a key position to help student combine work and further training in local college, sechnical school, or vocational programs. Employment office staffs, while making a major contribution to the school's guidance and placement program, would be overwhelmed if required to handle all new entrants to the labor market each June. Approximately 160,000 young Ohioans graduate from high school each June. About 80,000 of them are active full-time job seekers. Ohio has just 55 local employment service offices to serve them. Many employers want direct contact with the schools rather than to work through an intermediate agency. This they feel is faster, more efficient, more thorough, and enables them to communicate directly with, and influence those who are educating the youth they hire. When the school assumes responsibility for the cement of students, the pressure is immediately a far better school program to make those who will be active job seekers more employable. There are no simple answers as to how a placement
program of students should be organized or structured. However, this publication may be of service in terms of what can and has been developed. If we are committed to keeping aware of the educational needs of our society, we must consider a school placement service. School administrators and guidance directors who are planning to take on the responsibility of job placement should begin early to plan this service. This will necessitate major budgetary provisions for professional and clerical staff, office space, equipment, materials, and local travel. Careful selection of a placement coordinator is of key importance. Perhaps most important of all is the need to orient the school board, staff, and community regarding the justification for incorporating placement services into the guidance program. One final work of caution: If schools take on the placement function, they must prepare to provide placement service for all galacted and school leavers. They cannot justifiably place the more competent students (skim the cream) and refer the less capable to the employment service. Your school can share the work involved in a job placement program but it cannot relinquish the responsibility for seeing all youth through school and into the next step, whether it be college, other training, or employment. ## MODEL DEVELOPMENT Research for the development of this model was conducted over a two year period prior to formulization of this model design. Four years of field testing with nineteen high schools, on a full time year around basis followed. This model is well founded in the practical application of school placement services. In effect, this model represents a tested system which can readily be adapted to any school system. While this statement may appear presumptuous, I feel that you will find it to be the case once you have studied this model. While of pecessity, the system described is more complex than described in this publication. The basic structure of the system is laid bare for the resser. Its completeness of design and application are self-evident. The system can be operated within a one school or multi-school district. The system has been operated for a number of years in an area which represents national cross-section of school types, both types both inner city and suburban. Ail black inner city schools with a low socio-economic level were involved as well as their counterparts in the appalachian type district. Affluent city and suburban schools were also involved. In all, a representative cross section of the American school structure. Nineteen high schools have been involved for four years, at the time of writing of this model, in this system. The project is titled, "The Akron-Summit County Job Placement Department". Large and small school systems in Ohio and in other states, were contacted and information collected in regard to their efforts in the area of placement. Publications were studied for additional information and for the thinking of people in business and industry as well. education. Representatives of the State Employment Service, State Department of Education, and two universities acted in a resource capacity for the project at various times during the two year planning period. In the pilot project, all nine of the Akron Public Schools as well as ten Summit County High Schools were involved. Over <u>five thousand students</u> were provided with services. Over <u>thirty-five hundred employers</u> were contacted. Well over fifty social or service organizations were involved as well as a number of professional organizations. The Summit County School System served as the fiscal agent for the project. Personnel initially selected consisted of a Diffector, Secretary, and five Placement Specialist Coordinators. The Director was the only person initially with an educational degree. The five placement specialist coordinators were men well versed in business and industry. Since the inception of the program, cooperation from counselors and school administration has been outstanding. This project has received national recognition for its work in the field of student placement, and the term international recognition might well be used if Canada and overseas military installations were included. The efforts of this project have been widely copied and credit is given to the Ohio Stare Department of Vocational Education for its foresight in supporting this project. This is one of the three models which has been developed: <u>Job Placement</u>, Follow-up, and <u>Pre-Employment Preparation</u>. The Model for the Placement Department is presented in outline fashion. No one can hope to provide a model to meet all needs, but it is hoped that the guidelines presented will provide a structure on which any school district might build. Prior to the implementation of any program, it is vital that communications be established with groups involved. The following is an outline of steps to be taken to provide not only communication but support for the program. It is imperative that communication be structured from top administration downward. ## SECTION A Orientation to Program ## I. Communication was made with top administrative staff. Statistical data related to students was compiled to provide data for service. - .1. Follow-up studies conducted. - 2. Dropout figures compiled. - Authorization to pursue further study requested based on 1 and 2 above. ## II. School principals and counselors were contacted and interviewed. - 1. Meetings held with principals, city and district groups. - 2. Meetings held with counselors, city and district groups. - 3. Joint meeting held in each high school of counselors, principals, and concerned staff: OWE, DE, IOE, Special Education, etc. ## III. Meetings held with students. - 1. Large class size meetings held. - 2. Senior classes visited for discussion. - Individuals identified as disadvantaged were contacted individually and then in small homogeneous groups. ## IV. Community contact and involvement. Ohio Eureau of Employment Services. - Contact made with the Ohio Bureau of Employment Services. Format for joint cooperative effort developed. - Contact made with existing agencies sewing youth example: Bureau of Vocational Rehabilitation, Community Action Council, and Urban League. - Contact made with Chamber of Commerce and groups such as Junior Chamber of Commerce, Junior Achievement, etc. - a. Description of program and activities presented to all community groups listed above. Involvement of above groups in whatever way possible. "It is the desire of the Ohio Bureau of Employment Services that the vocational needs of students graduating or dropping out of high school be met as completely and efficiently as possible. This can best be accomplished by a cooperative effort between OBES and the newly formed Akron-Summit County Placement Project. Since the placement specialists have direct contact for students, it is logical that they be the first point of contact for students seeking employment or training and that they refer students for bureau services as needed. Students who may benefit from the bureau services should be referred in accordance with the following guidelines." - 4. Make contact with the Chamber of Commerce. - a. Describe programs. - b. Obtain listing of service and professional organizations if available. - Contact all service and professional groups to inform them of project. - a. Prepare speech for presentation to each group at meeting. - b. Director of program should speak to large groups (example: All City Kiwanis, City Board of Trade) Coordinators should work in their areas with local Kiwanis and local Board of Trade. - c. Have each coordinator develop presentations for his contact with local professional and social organizations. (Utilize tape recorder in going through speech play back.) - d. Have each coordinator write out his presentation. - e. Telephone Write out proper procedure for answering telephone. - f. Develop spiel for telephone when contacting employer (see sample) ## SECTION B #### Program Structure ## I. Office and Logistical Organization - 1. Establishment of central office housed with Board of Education if possible. - a. Minimum of two telephone lines. - b. Adequate office space for small group meetings. - c. Secretarial help and clerical help (in-school IOE girls could be utilized.) ### 2. Field Offices in Local Schools - a. Field offices established as needed depending on size of school district and composition of school; Joint Vocational School, Comprehensive? - b. One field office per three high schools or based on enrollment of schools. - c. Field offices to be fully equipped with phone, desk, files, and readily accessible to students and staff. ## II. Staff Selection and Orientation - 1. Selection Criteria - a. Staff selected on basis of experience with local business and industry. Degree not necessarily a criteria for employment. - 2. Minimum of one week of intensive orienting to: - a. School procedures. - b. Testing programs in schools. - c. Records maintained by schools. - d. Agencies available in community. - e. Function and services of local governmental agencies or groups such as: OBES, Manpower, Community Action Council, Urban League, NABS. A minimum of one-half day should be spent with OBES. ### 3. Training of Staff in: - a. Program function and structure. - 1. Purpose of program. - 2. Goals of program. - Office reporting procedures-forms (see sample in back of model). - Structure of contact procedures and placement policies. - a. Confidentiality of information. - b. Registration of students. - c. Procedure for student interviews. - d. Function and operation of co-op programs. - 5. Procedures to follow in "Job Development". - Structure and organization of social and professional organizations in local community. - 7. Vse and development of visual aids. - a. Use of video tape-operation of equipment. - b. Use of slide equipment-tape
recorders. - o. Overhead projector development of program for use with business and industry in school. - Slides of in-school vocational or co-op programs. - Slides of out-of-school youth employed. - Combine use of slides with tapes of in-school students and with out-of-school students. - Use of programs with professional and business groups, PTA, etc. - 5. Use of programs with local TV and radio. - 6. Use of visuals and small groups of youth both in-school and out-of-school. ## III. Data Processing Currently, student information is compiled through the cooperation of the school counselor and administrative staff. This information is introduced to key punch cards and tabulating equipment. It is then used to catagorize students on the basis of interest, aptitude, ability, past performance, and areas of strength and weakness. A host of information is included on the cards which aid the placement specialist in finding compatible employment or in directing the youth. Specific areas such as attendance, course work, interest areas, physical size, and attitude are included. When a job becomes available, a placement specialist can select from the thousands of students or dropouts available. Selection is normally initially based on the area in which the job is available and on the job specifications the employer has furnished. Simplified procedures for tabulating equipment operation have been developed so that any of the staff members can operate the equipment. ### Data Collection: #### 1. Students - a. Cards containing pertinent information are compiled by students in school. - b. Data processing could be utilized. Information on student is punched on cards and cards are screened via sorter and collator. - c. Additional information on student is added by field workers via: - 1. Contact with students. - 2. Contact with student's teachers. - 3. Contact with student's counselors. - d. Up-to-date pertinent information is vital in that counselors are normally not available during summer months when placement takes over. - e. Cards on students can be matched to employment requests via placement specialists cards or data processing. Example: Employer A wants a boy who has had Algebra I, has a good attendance record, is from X school, and is interested in Pharmacy. Student cards could be searched for specific student and final selection of those to be sent for interview should be compiled by coordinator. Example: Employer wants a student, boy or girl from training program. Personality is important. Contact with public. Job work is in chain grocery in an all black area. Should have potential for management. Employer is willing to take student who has potential but did not necessarily do well in school. The two examples above are actual jobs which were filled using current screening procedures. - 2. Data Collection Student Placement - a. Forms have been developed to indicate job placement. - Records on all students placed are maintained for follow-up. - c. Follow-up contact should be made with employers. If they are receptive to employing one, they may employ more. - d. Listing of all employers should be maintained, and contacts should be maintained with them on a periodic basis. ## IV. Staff Organization - 1. Director should be responsible for: - a. Selection of personnel for project. - b. Administration of program, collection of data, reports, and evaluation. - c. Contacts with business and industry on an area wide level. - d. Development of the program along established guidelines. - e. Dissemination of information, reports to concerned parties. - f. Direct publicity of program via news releases, TV, radio, etc. - g. Direct all contact for Cooperative Education Programs. #### 2. Staff: - a. Selection of staff should be based on ability to relate to representatives of business, industry, school staff, and students. - b. Degree status need not be a criteria, however, a minimum of five to eight years of solid reputable business experience would be recommended. - c. Staff should have the following responsibilities: - 1. Collection of information for student cards. - 2. Contact with all business and industry in his area. - Supervision of students placed. - 4. Maintenance of records related to placement. - 5. Establishment of Youth Employment Committees whose function would be to act in an advisory capacity on a local level. - Developing visual aids relevant to their assigned area and facilitating their use. - 7. Local coordination of business contacts for all in-school Cooperative Educational Programs. - 8. Serve in a liason capacity between local school area, business, and industry in that area. - Information related to job trends: Employment developments on a local level should be periodically presented to director in writing. - 10. Facilitate use of local business resources (speakers, field trips) in order to educate students to career opportunities. - 11. Coordinate his efforts with those of all school staff in terms of business contacts. ### V. Program - In-school Phase - 1. All disadvantaged students identified, all vocational, college bound, other. - 2. Information gathered. - 3. Part-time employment sought whenever possible. - 4. Contacts developed for employment of vocational, disadvantaged, and other students upon graduation. - 5. All dropouts contacted and efforts should be made to find employment or encourage dropouts to complete education. - 6. Agencies or groups which could aid disadvantaged students with specific disabilities contacted and proper referrals made. - 7. Classes conducted on a small group basis. Groups may be formed on basis of interest, career aspirations, etc. - a. Individuals in small groups placed in contact with personnel people, employers, via in-school or on-jobsite contact. - i. Individuals formed into groups on basis of specific interests, abilities, or needs. - c. Video tapes may be used for small group orientation (play acting) on How to Apply for a Job. - d. Overhead projector could be utilized in orientation to filling out job application forms. - e. Slides of last year's graduates on job sites could be used to motivate groups. - f. Voice tapes of former graduates could be used to motivate students. - g. Intensive work could be done with select groups on a play-acting basis or actual on-job-site interviews. - h. Slides of students could be taken on job sites. - 8. Student for a day approach (optional) - a. Contact employers to determine if they will accept a high school student for a day. - Screen students for area of interest, aptitude, (do prior to industry contact). - Fit student to employer. - 3. Inform employer in writing of program. Send him resume of student compiled by student. - b. Have student invite employer to school for a period of time (over lunch). - 1. Have student send employer a thank you card. ## VI. Out-of-School Phase - 1. Placement of students in jobs. - a. Qualified students referred to employers for job interviews. - 2. Central office notified of placement status completed. - Coordinator maintains-captact with employer via personal contact or by telephone. - 4. Contact maintained with students not placed and efforts made to place them during the following year. - 5. Follow-up contact should be maintained on all students in program on structured basis. ### VII. Job Development Activities on the part of the Placement Specialists are directed toward working with employers in developing jobs currently not in existence or in opening existing jobs for youth. This area is one of the most time consuming. ## VIII. Any Placement Project Development rests on three pillars - 1. Need for service. - 2. Staff. - 3. Support of schools and community. The Following Section Contains Copies Of Administration Reports And The Structure In Which A Placement Specialist Could Operate ## General Orientation ## Forms & Procedures ## SUMMIT COUNTY PUBLIC SCHOOLS RALPH GILLMAN, Superintendent 482 Grant Street, Akron, Ohio 44311 Telephones: 379-5290: 379-5291 Dear As you may have seen in the newspaper, the Summit County Board of Education is providing leadership in a new area. We would like to provide you with information regarding our new Placement Services Department. The Department is a joint Summit County-Akron Public Schools project funded by the State Department of Education. The staff will consist of a director and four field workers. We will have a central office located at the Summit County Public School Offices, and four field offices located in the schools. The program will operate on a 12-month basis and was established to help educationally or economically disadvantaged seniors find employment upon graduation. During the school year, the Department will work with the ten County Schools and nine Akron Schools in finding part-time employment and doing follow-up work with last years graduates. Dropouts will be included in the program. Brochures are being developed and will be made available in the near future. This letter will merely introduce the program to you. Placement Specialists who will be working with your school will be in contact with you in the near future. Your cooperation in providing this service for our young people is earnestly solicited. Sincerely, Ralph Gillman, Superintendent Summit County Schools RG: plp #### GENERAL ORIENTATION A card will be made out on each graduating disadvantaged senior and each school dropout. You will be responsible for maintaining all of the cards. The cards may in time contain confidential information and therefore should not be placed in the hands of students and should be safeguarded when you are out of the office. In your professional capacity, you will have access to confidential information in the schools in regard to test scores and I.Q. scores. Care must be taken in relaying this information to business and industry. In referring to a student as to his ability, use average, above average, or below average. You will be
expected to maintain business contact cards. You may wish to drop these cards at various businesses for future reference. When doing so, also drop off a brochure on the program and your personal business card. Clearly inform any employer with whom you make contact as to when you will be in your office so that they do not encounter the frustration of trying to contact you and not being able to do so. At all times, phone calls can come in through the central office phone on 379-5240. It will be manned during the office hours. All calls coming in for you will be noted and slips will be made out for you to refer to. Maintain a calendar as to appointments. You will be required to make the following contacts in each of the schools with which you will be working. - Contact all counselors and administrative staff in the building introducing yourself. - Speak to the teachers at a teachers meeting if it is possible to make arrangements for one. - Speak to the PTA for the particular school informing them as to what our program consists of. Ъ - 4. If rossible, have an article placed in the school newspaper describing the program and your picture as well. - 5. You will make contact with <u>all</u> vocational teachers explaining the program and working out some procedures with them. Whenever possible, try to make arrangements for telephone use within a particular school. - 6. Work with a counselor in selecting groups of students who will be graduating and who would have the most difficulty in finding employment. Develop a series of short orientation to the world of work programs. Provide materials such as those from the State Employment Services to counselors, vocational teachers, and all students in your area. - 7. Make arrangements to speak to any service group in your community. Solicit their cooperation in terms of finding employment for our graduating youth. ## City of Akron, Ohio JOHN B. BALLARD February 4, 1972 Deer Sir: The Mayor's Manpower Area Flanning Council in conjunction with the Ohio Bureau of Employment Services, the EDC component of Model Cities, the Urban League, Community Action Council, Summit County Job Placement Service and the Downtown Association are conducting a cooperative job development program. We are approaching employers in the greater Akron area in the hope of developing vacant jobs or training slots that could be filled by unemployed veterans or disadvantaged persons. If you wish to interview prospective candidates, we would like to refer several individuals to you for your consideration. Naturally there is no fee involved for any of these referrals. Even if you have no jobs or training slots to fill at this time, we would appreciate your taking a few minutes to see our representative so that he may acquaint you with personnel and training services available to your company at no cost of which you may not be sware. On-the-job training contracts can be written whereby if you hire an individual and provide on-the-job training, you can receive from the Federal government up to 50% of the trainees wages reimbursed to you or receive monetary allowances for job related services you provide to the trainee. Bensitivity training can be provided at no cost to you to help prepare your supervisors to effectively supervise disadvantaged persons. Also, a wide range of assistance is available at no cost to you regarding help on general personnel problems such as job analysis, job specifications, turnover studies, staffing charts, training outlines, etc. A representative will be calling you in a few days to set up an appointment at your convenience. Thank you for your cooperation. Sincerely. John S. Bellevil John S. Bellevil M A Y O B JBB:kl ERIC Full Text Provided by ERIC ## Akron-Summit County Placement Project ## SERVICE OF THE AKRON AND SUMMIT COUNTY PUBLIC SCHOOLS 80 WEST CENTER STREET AKRON, OHIO 44308 Phone 379-5240-41 MR. RAYMOND A. WASIL, Director Miss Marge LaRocca, Secretary ## Mrs. Pam Patterson, Secretary ## SCHOOL DISTRICTS ASSIGNMENTS | MONDAY | SCHOOL | CONTACT COUNSELOR | PHONE NUMBERS | |-------------------|---------------|----------------------|-----------------------| | Celeste Billhartz | Garfield | Janet Sasinowski | 724-1239 | | E. Fitzpatrick | Buchtel | Robert Hendrickson | 836-7906 | | Tony O'Leary | Revere | George Kungle | 535-2154 | | Almon Lyman | Copley | Linda Pedersen | 666-4174 * | | Bill Mitchell | Office | Linda redersen | 379-5240 | | Bili Michell | Office | | 379-3240 | | TUESDAY | SCHOOL | CONTACT COUNSELOR | PHONE NUMBERS | | | | | | | Celeste Billhartz | Garfield | Janet Sasinowski | 724-1239 | | E. Fitzpatrick | Buchtel | Robert Hendrickson | 836-7906 | | Tony O'Leary | Kenmore | Mrs. Norma Routson | 753-8491 | | Almon Lyman | Woodridge | Ruth Arnold | 929-3191 | | Bill Mitcheli | Manchester | Larry Stripe | 882-3291 | | t Provide Att | | | | | WEDNESDAY | SCHOOL | CONTACT COUNSELOR | PHONE NUMBERS | | Celeste Billhartz | Green | Vincent Andreandi | 896-1907 * | | E. Fitzpatrick | South | William Blake | 376-8820 | | Tony O'Leary | North | Mrs. Nancy Marano | 434-7106 | | Almon Lyman | Hudson | Teague Cliff | 653-5193 | | Bill Mitchell | Ellet | Mrs. Janice Witherow | 784-4374 * | | | | | or | | | | _ | 733-8495 | | THURSDAY | SCHOOL | CONTACT COUNSELOR | PHONE NUMBERS | | | | | | | Celeste Billhartz | Central-Hower | John Lehman | 762-7259 | | E. Fitzpatrick | East | Russell Martin | 784-5433 | | Tony O'Leary | Coventry | Merle Long | 644-2232 | | Almon Lyman | Nordonia | Frank Phillips | 467-8181 | | Bill Mitchell | Springfield | Richard Kaiser | 784-0461 | | FRIDAY | SCHOOL | CONTACT COUNSELOR | PHONE NUMBERS | | | | | | | Celeste Billhartz | Central-Hower | John Lehman | 762-7259 | | E. Fitzpatrick | East | Russell Martin | 784-5433 | | Tony O'Leary | North | Mrs. Nancy Marano | 434-7106 | | llmon Lyman | Firestone | Ruth Courtney | 836-2294 | | Cill Mitchell | Mogadore | Phyllis Read | 628-9943 _d | | ERIC | | 29 32 | - | # Reports Used By **Placement** **Specialists** ## WEEKLY PLANNING SHEET | NAME | | |-----------------|---------------------------------------| | WEEK OF: MONDAY | | | | | | VA GUOM | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | TUESDAY | | | | | | | | | | | | | | | WEDNESDAY | | | | | | | | | | | | | | | THURSDAY | | | THURSDAT | | | | | | | | | | | | | | | | | | FRIDAY | | | | | | | | | | | ## HIGH SCHOOL INFORMATION SHEET | | | | Name | | | | | |--------------|--|--|------------------------------|----------|--------------|--------------|--------------| | | | | Date | | | | | | chool | Number going
to college | Not going
to college | Total
Graduating | Boys | Girls | Black | White | | - | ļ — | | | | | | <u> </u> | | | | | INFORMATION S | | <u> </u> | - | <u> </u> | | | After the informather than we Statistic | rmation stabil
akly might be
al data gather
sheet is used | introduced.
ed may be nee | eded for | reports | • | | | | | 2000C 19 0300 | | | | | <u> </u> | | | | | | | | | | | | | | | | | | <u> </u> | <u> </u> | | | | | , | | | | | | | | | | _ | | | | | | <u> </u> | _ | | | | | | | | 1 | 1 | 1 | ł | ł | ì | 1 | ## PLACEMENT DEPARTMENT DAILY LOG | Date | School/Industry | Time | Activity | |------|-------------------|------------|------------------------------| | | | | | | 1 | | | | | į | | | | | - 1 | 1 | | | 1 | | | | | 1 | |] | | | | | | | | l | _ | 1 | | | l | This form not onl | y provides | data related to student | | i | and business cont | acts, but | data related to coordinators | | | time usage. | 1 | 1 | | | | ł | | | 1 | | | | | 1 | | | 1 | | | | 1 | | | | | 1 | } | | | | İ | ł | | | | | 1 | | | | | 1 | 1 | | | | | | | | | | 1 | | | | | | | | | | | 1 | | | | ļ | | | | | | | | | [| 1 | | | | | - [| | | | | | | | | | 1 | | | | ļ | | | | | | 1 | | | | | | | | | | İ | Total Business Contacts | | | <u> </u> | | Total Student Contacts | 33 c # REFERRAL FORM Maintain on individual school basis. | SCHOOL | CHOOLPLACEMENT | | SPECIALIST | | | |--------|----------------|--------------|---|--|--| | DATE | NAME | SENT TO | DISPOSITION, DATE, PART-
TIME, FULL-TIME, NOT
HIRED, ETC. | | | | | | | | | | | | | | ļ | | | | - | | 34 G M ## AKRON-SUMMIT COUNTY JOB PLACEMENT DEPARTMENT # JOB PLACEMENT FOLLOW-UP # FORM | Placement Special | ist Name | School | | |-------------------|--------------|--------|---------------------------------| | | | | | | | Where Employ | | If No Longer
working - WHY?? | | | | | | | | j · | · | | | | | | | | | | • | | | | | · | | | | | • | | | | ERIC Full Text Provided by ERIC **&8**5 # WEEKLY PLACEMENT SHEET | Name | | |------|--| | Date | | | School Student is from | Name of Student | Date
Place | Name and Address
of Company | Name-Employer
Telephone No. |
------------------------|-----------------|---------------|--------------------------------|--------------------------------| | | Name of Student | 7.200 | or company | Telephone No. | | · | | | | | | ·_ | | | | | | • | | | | | | • | | | | | | · | | | | | | • | | | | | | • | | | | | | • | | | | | | • | | | | | | | | | | | | • | | | | | | · | | | | | | • | | | | | | • | | | | | | • | | | | <u> </u> | | i | | L | | | | | | Referrals | | Placements | | | | | | In-school | | | | |--------|---|--|---|------------|---|-------------|----------|-------------|---|--------------------|----|---|-----| | SCHOOL | M | <u> </u> | M | F | M | F | M | <u> </u> | M | P | M, | F | out | | 1 | |
 | | | | | <u> </u> | !
!
! | | 9
1
1 | | | | | 2 | | i
i | | | | | | i
i | | i
! | | | | | 3 | | ;
;
;
<u>; </u> | | !
! | | ,
,
, | | | | ,

 | | | | | 4. | | | | •
• | | _ | | •
• | | | | | | | 5. | | | | | | | | | |
 | | | | ### MILEAGE REPORTS Weekly mileage reports will be submitted each Friday. Mileage is to be figured from your field office to the schools or to the businessea which you will be contacting. You will be expected to turn in a weekly report in terms of all the contacts which you have made and the amount of time which you have spent either in the business community or in a particular school and the activity which you were engaged in that business or school. A form is available for this purpose. A Weekly Planning Sheet will be made out a week in advance and turned in on Fridays. Youth Employment Committee Reports - A monthly written report on your contact with the YEC members in each school district is due. You may contact the members throughout the month, but notes should be taken for the monthly report. # SUMMIT COUNTY BOARD OF EDUCATION OFFICE 482 Grant Street Akron, Ohio 44311 JOB PLACEMENT REQUISITION FOR EQUIPMENT AND SUPPLIES | SUPPLIER | | | Quantity | | |---|-----------------------|----------|--------------|--| | | | | Catalog No. | | | | | | DESCRIPTION | | | Date Requested When needed: immediately | within a
in two we | within a | | | | ced | weekseks | month | Unit Price | | | | | | Total Amount | | | | 11 | 1 | | | 38 h APPROVED APPROVED_ Requested By_ Director Clerk # Forms And Procedures Used In Identifying Students ### PROCEDURES FOR IBM'S CODES ON CARDS ## STEP I Students place an X in block which apply to them. EXCEPTION: Interest area they should mark 1st choice, 2nd choice, 3rd choice. Course work they can mark up to 4 courses Disadvantaged can have 4 marks. ## STEP II CARDS SHOULD BE PUT IN ALPHABETICAL ORDER. Each student will have a school number as well as student number. EXAMPLE: First students number would be (School 00, Student 0010) Next student would be 0020 There is a gap of ten between each student. This is for new students entering school. #### SCHOOL NUMBERS | BUCHTEL | 01 | COPLEY | 11 | |-----------------|----|----------------|----| | CENTRAL-HOWER | 02 | COVENTRY | 12 | | EAST | 03 | GREEN | 13 | | ELLET | 04 | HUDSON | 14 | | FIRESTONE | 05 | MANCHESTER | 15 | | CARFIELD | 06 | NORDONIA HILLS | 16 | | KENMORE | 07 | REVERE | 17 | | NORTH | 08 | SPRINGFIELD | 18 | | SOUTH | 09 | WOODRIDGE | 19 | | MOGADORE | 10 | | | ## STEP III All catagories except interest areas and course work will have just one X, attitude, race, etc. Starting with attitude and going around clockwise, bring down letter or number using card sample and place that number in attitude box. Do this all around the card. Watch interest area because there will be three choices. List choices in order in box. Note, sample. #### STEP IV Cards are ready for punching. Attitude - 1-5 Race - first letter Size - 1-3 Personality - first letter Course - 1-4 Absent - 1-4 Disadvantaged - 1-4 College - first letter Transportation - first letter ## KEY PUNCH CARDS This card contains information compiled by placement specialists on each student. It is screened via sorter and collator. | / | | | | | МС | , D | E E | | . A | R | | | | | | _ | , | , | , | | | _ | |---|----------|--|---------------|-----------------|-------------|-------------|--------------|-----------|-----------------------|---------------|--------------|--|---------|--------------|---------------------|-------------|--------------------|----------------------|---------------|-----------|----|--| | APPR ART | CLERK | RETAIL CONSTRUCTION | ELECTRONICS • | FOOD PREP | HOSPITAL | | | + | i | WORK OFFICE | PHOTOGRAPH . | RESTAURANT | SALES | SERVICE STA. | SEWING | LANDSCAPING | MECH | | • | | | | | | _ | | | | IN | ITER | EST | ARE | AS | | | | | | | _ - | | | | | _• | <u>) </u> | | FEMALE | | Akron Summit County Public Schools Placement Department | | (Phone) | (Age) | NOI | | | | | | | | loot | Sch | | ME | II 1 | n. | | 9 | | | ED EW ECON DHA | DIS. | Akron Summit County Public
chools Placement Departmen | | (Phone) | (Birthdate) | DISPOSITION | | | | i

 | | | | Emp't-School | Out Of In Sch | + | ЭW | IT T | חר: | <u> </u> | 9 | | | В • ОТНЕВ • | COURSE | Akro
Schoo | M. I. | <u>e</u>] | | TE | | | | | | - | - | | TRASP | | NO
BA: | HTC | | | | | | NI X3 VA V | PERS | | (First) | | (dįZ) | DATE | _ | | - | | | | | | IN SCHOOL COURSE WK | - | NC
SS | H. [
SINE
[4]: | KKE
BO | 900 | 3 | <u> </u> | | HEIGHT • | SIZE | |) | | | 1 | | | | | | The same same same same same same same sam | ! | | IN SCHOOL | | NC
ON | Abi
ECC | ICE
WE | ОН
330 | | | | M • 8 | E RACE | | | DDRESS | (Street) | CONTACT | | | | | | *** | | - | ABS-SR. | - | 91
01 | AHI | .80 | HS | | <u> </u> | | 3 • 5 • 3 • 5 • 5 • 5 • 5 • 5 • 5 • 5 • | ATTITUDE | NAME | (Last) | STUDENT ADDRESS | (No.) | , | | | | | | 1 | | SCHOOL | ABS-JR. | - | 9
91
10
9 | | | | 1 | 555 | | • | | | | SV | 4AAD | ОЯЧ | JAN | OIT, | OCA | ٨ | | | | | | | | | | | |)
- | | BOE
DE
OWE | AGRI | AUTO BODY AUTO MEC | CARP. | DATA PRO. | DENTAL | COMM FOURS | (MACH. TRA. | ■ MEDICAL | ■ GRAPHIC ARTS | HEAT-PLUM-AIR | FASHION | IND. ELECT | ● ELECT | DRAFTING | COMM. ART | PAINTING | ● WELDING | APPLIANCE | ■ SHEET METAL | ● COLLEGE | | | This card or a similar card could be used to initially obtain information on graduating seniors. Cards should be periodically up-dated. ## DIRECTIONS FOR MCBEE CARD HAVE STUDENTS MARK AN \underline{X} IN THE BLOCK WHICH APPLY TO THEM. THE BLOCKS CAN BE SLOTTED LATER..... Name - Have name PRINTED in space. Student Address - Current address School - Current School (Use stamp or have filled in in advance) Birthdate-Year, month, date Age-Age at Graduation Telephone Number Parents Occupation - Factory City Housew_fe-Secretary If deceased have them so mark. Contact- Indicate every contact with the student. T te-Indicate Date Sent To - If sent for job - where - name of company Disposition - Hired - Not hired - did not show up If sent to OBES, CAC - or any other agency indicate it on card as a contact. Use the back of the card for additional notes. ABSENT STUDENTS - Have card filled in for them by name and call them in to have additional information filled in. Most schools have an ABSENT SHEET - which they use. Get a copy on the day you conduct the class. FORMAT FOR FILLING OUT AND USING LOCATOR CARD..... Attitude -(1-5)1 represent outstanding attitude. 5 represents extremely poor attitude. Average would be represented by the number 3. Race - N-Negroid C-Caucasian O-Oriental I-Indian Blank is to be used for determining other racial groups. <u>Size</u> - S-Small M-Medium L-Large Size is determined in relation to height in relation to weight. (Example - A girl 5'3" who weighs 170 pounds would be considered large. A boy who is 7'2" and weighs 185 pounds would be large in size but not in weight. This section is to serve as a screen. Additional information on size should be included on the back of the card. Personality - Int.-Introver t Ex.-Extrovert Av.-Average rerage This inform non may be obtained through interview or from the counselor in the school. - <u>Course</u> CP College Preparation If student is planning on going to college and is not in another program, include. - B Business Courses Intensive office education - V Vocational, Auto mechanic, machine shop, carpentry, data processing, Electronics OTHER- Any student who is not in any of the above. - <u>Absence, Jr., Sr.</u> Each number represents the total number of days for the school year. Information on the Junior year can be obtained from the following sources in most schools. - Last years senior attendance card. Most schools maintain a cumulative total on the cards. The last attendance card should have the total attendance for the year on it. - 2. Permanent record cards have the information on them. Whenever possible utilize students to fill out the attendance information. Students are not to use Permanent Record Cards. - <u>Dis. Disability</u> (more than one may be clipped) This information relates to the criteria established by the State Department of Education for disability. - Phy-Physical Any physical handicap- eyesight, hearing, physical limitations. - Econ.-Economics If the youth is economically disadvantaged in terms of family income. (use records from school in terms of student enrollment in N.Y.C. or free lunch program. Criteria from OBES can be used as well.) - Ed. Educationally Educable mentally retarded fall into this area. Youth who are average in grade, doing poorly in basic subjects or who learning problems. - Em.
Emotional Those students who fall into this disruptive catagory or who have had difficulty in adjusting to school. - Interest Areas Starting with list on the right hand side of card. These areas are areas of interest which the student would like to pursue as careers after graduation. Hospital is a separate area. Maintenance (general) refers to areas of "housekeepin "outside of the hospital field. Sales refers to jobs other than clerks in a store. - Cooperative Programs D.E. Distributive Education - D.C.T. Distributive Cooperative Education - O.W.A. Occupational Work Adjustment - O.W.E. Occupational Work Experience cational Programs - These programs extend through bakery on the bottom of card. - Course Work These are courses which students have taken in school Other areas may be added in the blanks at your discretion. If a student has taken Chemistry for two years or physics for two years you may add the figure II beside the work. - <u>Coll. College If the student is in a college prep program or intends to go to college</u> - Tran. Transcript If a student is going to college and has had his transcript sent to a college. This area will be diff. ent until near the the end of this school year. ## DATA PROCESSING SHEET # AKRON - SUMMIT COUNTY JOB PLACEMENT DEPARTMENT # PRINT ALL INFORMATION - STUDENTS FILL IN ONLY TROSE ITEMS MARKED WITH AN "X" | X | (1-2) School Number | |----|--| | | (3-6) Student Number | | X | (9) Card Code I | | | (10-34) Name Last First Middle | | •• | Last First Middle | | χ | (36) Sex - (M) (F) 2 | | X | (37-38) Age | | | (39) Att. 1 2 3 4 5 | | | (40) Rc. N C O I | | | (41) Size S M L | | | (42) Pers Int Ex Av | | χ | (43) Course Work - College Prep Business Vocational Other | | | (44) Abs. Jr. Yr. 5 10 15 20 | | | (45) Abs. Sr. Yr. 5 10 15 20 | | | (46-50) Dis. 1 2 3 4 5 50 | | χ | INTERESTS - Pick 3 - Number your first interest 1, second interest 2, & third interest 3. | | | Write in number by choice: (11) Apprenticeship (25) General Maint. | | | (51-52) First Choice (12) Art (32) Mechanical (33) Medical (34) Medical | | | (14) Construction (34) Office Work (53-54) Second Choice (15) Electronics (35) Photography | | | (16) Factory Work (36) Restaurant (55-56) Third Choice (17) Fcod Treparation (37) Sales | | | (21) Hospital Work (38) Service Station (22) Nursing (39) Sewing | | | (23) Hosp. Technician (40) Landscaping (24) Hosp. Maintenance (41) Other | | X | (57) Do you have a job now? Yes No | | X | (58) Do you have transportation? YesNO | | X | (59) Going to college? Yes No | | | 46 49 | | X COURSE WORK: Check of course to | curses you have taken on the spaces be | or you are taking now. Write the | |--|---|--| | (60-61) | (04) Shorthand | (13) Mechanical Drawing | | (62-63) | (08) Chemistry
(09) Physics | (13) Mechanical Drawing (14) Typing (15) Office Prectice | | (64-65) | (11) Bookkeeping | (13) Mechanical Drawing (14) Typing (15) Office Practice rts (16) Home Economics (17) Art II | | (66-67) | (12) Business | • | | X VOCATIONAL PROGRAMS: | If you are in a vocat:
line below: | ional Program write the number on the | | (68-69) | | | | (01) BOE (03) DE (04) DCT (05) OWA (06) OWE (08) Agri. (09) Auto. Body (10) Auto Mecha (11) Carpentry (12) Commotolog (13) Data Proce (14) Dental Tec (15) Commercial (16) Office Mac X (70) Are you in NYC? X (73-79) Telephone Num | nic y ssing hnician Foods hine Duplicating YesNo | (17) Machine Trades (18) Medical (19) Printing (20) Heating, Plumbing, Air (21) Fashion and Fabrics (22) Sheet Metal (23) Appliance Service (24) Welding (25) Painting and Decorating (26) Commercial Art (27) Drafting (28) Electricity (29) Industrial and Electricity (30) Bakery | | | п | | | X | School Number | | | X | Student Number | | | Х | Oode 2 | | | х | Address | | | | ш | | | Х | School Number | | | | Student Number | | | Х | Code 3 | | | -49A- X | City | Zip Code | # Materials Used In Working With Business - Industry (NOTICE USE OF THE SYMBOL ON ALL PAMPHLETS, LETTERHEAD, BUSINESS CARDS, ETC.) PAMPHLET DEVELOPED TO INTRODUCE PROGRAM TO BUSINESS AND EDUCATIONAL COMMUNITY. ERIC b | | | | | 45 | | | | | | | | | |----------------------|---------------|--------------|-------------|-------------------------------|--|--|--|--|--|--|--|--| | (1-2) Contact | : Month | *a *1 | A Con O | as Yes Bas | | | | | | | | | | Jan Peb 1 | far Apr Mey | 5 7 | Aug Sep O | ct Nov Dec
10 11 12 | | | | | | | | | | | | LOYER C | | <u> </u> | | | | | | | | | | Company Number (3-6) | | | | | | | | | | | | | | | | | · | | | | | | | | | | | Company Name | | Company | | | | | | | | | | | | | 34) Number | Street | | 710 | | | | | | | | | | (10-34) City | | State | | Zip | | | | | | | | | | Telephone (7: | 3-79) | | | | | | | | | | | | | THE 755 | HIRES (37) | HELES | AGE | HISED (50-57) | | | | | | | | | | 5125 (36) | Graduate | HUNES | riou | Student No | | | | | | | | | | 1 1-8 | | (40)Dropout | (46) 16 | | | | | | | | | | | 1. 1-5
2. 5-20 | | (41)H.S.Grad | | | | | | | | | | | | 12. 3-20 | 70-1000 | (42) Diante | (A) 18 | | | | | | | | | | | 3. 20-25 | In-school(38) | (42) Voc | (44) m (64) | | | | | | | | | | | - 100 | 2.P.Time | (45) Voc | (43) 00 10 | | | | | | | | | | | 5. ov 100 | Summer (39) | | - 5ex | | | | | | | | | | | | 1 | | | | | | | | | | | | | | 1.F.Time | | M | | | | | | | | | | | | 2.P.Time | | r | | | | | | | | | | | (30) | | | | | | | | | | | | | | Jan Peb | Mar Apr May | | Aug Sep 0 | ct Nov Dec | | | | | | | | | | 1 2 | 3 4 5 | 6 7 | 8 9 | 10 11 12 | | | | | | | | | This cerd or a similar card could be used for employer contect. Cards could be sent to employer with request that he return them if he has openings. Cards could be filled out after phone contect with employer. Cards could be filled out by coordinator making personal contact with potential employers. (This method was found to be the most effective.) Use of key-punch card would not eliminate need for this card. | | | | JOB 01 | RDER F | ORM | | | | Sid | ie 1 | |-----------------------|-------------|-------------------------|--|----------------|-------------|----------|--------------|-----------------------|-------------|--| | EXPLOYER | İ | | | | OPENIN | 94 | OCCUPATIONA | L YMLE | | | | ADDRESS | | | | - , | INDUST | A CODE | EMPLOYERS | OS TITLE | : | | | TELEPHONE
NUMBER | | | ************************************** | | DURATIO | эн | RATE OF PAY | | | | | PERSON
TO SEE | | | | | SEX | - | | | | | | NOW TO | | | | | AGE RAI | HOR | HOURS OF WO | enec | | | | REACH | | | | | MARITAL | | | | | | | SUMMARY | | | | | | | UNION | | - | ······································ | | OF
JOB
DUTIES | | | | | | | EXPERIENCE | | | | | | | | | | | | | | | | | (WOAK | | | | - | | | | | | | | PERPORMED. | | * | | | | | EDUCATION A | D TRAIN | ING | | | eparatep. | | | | | | | | · · · · · · · · · | | | | WORKING
CONDI. | | | | | | | | | | | | Tions. | - | | | | | | WISCELLANGOL | e meani | ENENTO | | | ekille,
Knowleder, | | | | | | | | | | | | ABILITIES) | | | | | | | | | | | | PHYSICAL | - | | | | | | | | | | | REGUIRE-
MENTS | | | | | | | DATE | | INTERVIEWER | : | | | !
••• | | Side 2 | , | | י | • | ; | • | | | lap loye | Lt Hemo | | Bide 2 | | | 1 | late Rece | lved_ | | | | Microso | | | | | | | | | | | | Leferra | 1 and Place | ment recor | d: | | | | | | • | | | Name of | applicants | referred | Referred by | Date | 400 | Sex | Dropout | ECC | Result | Ver.
Date | | | | سنستطير فالأسارة والأدر | | | | | | | | | | | | | | | | | 1 | | | | | | | COMMENT | J: | | | | ٠ | | | | | غنتيسيد | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | | | ن به روی
است میشود | | | # SPEECH USED ON PHONE WHEN CONTACTING EMPLOYER AND AS BASIS FOR SPEECHES Good afternoon, my name is I represent the Akron-Summit County Public Schools Placement Service. The Placement Service is a new program developed to help disadvantaged graduating seniors, who are not going to college, find employment. We also work with students who have dropped out of school. This program involves 19 high schools located in Akron and throughout the county. There are five job placement specialists, each being responsible for five high schools. Each specialist will have a field office in one of the schools in his area. Our central offices are located at the Summit County Board of Education. We will work in a liason capacity between the public schools and the business community. Our main objective is to help place graduating students into a job that he or she is capable of handling and at the same time meet the needs of the employer. In order to do this, we will gather all information on the student in regard to: - 1. Course of study (college prep, vocational, commercial, general, etc.) - 2. Attendance
records and punctuality - 3. Attitudes and aptitudes - 4. Any special training or skills they may have We will have all the pertinent information necessary in determining what job the individual might be qualified or suited for. This information will then be placed on the student placement request card. These cards will be on file in the placement specialists field office. Explain card.* We will be spending $\frac{1}{2}$ s day a week in each of our assigned schools. During this time, we will be working with counselors and the students compiling all necessary information. Through this personal contact with industry we will: - 1. Acquaint them with the rew services we represent. - 2. How they can make the best possible use of the service. - 3. In a lot of cases, industry is not aware of the skills and vocational background of the students may possess. We will keep industry aware of the new developments in the schools. - 4. Have on file all graduating students in the 19 high schools we service having full access to all pertinent information about the student. When a job opening occurs, an employment request card will be filled out giving (talk on card.) Upon receipt of the employment request card, to add to our files, we now have the necessary tools to match the needs of business and industry with the skills of the graduating students seeking employment. We feel industry would appreciate having employment efforts funneled through a central agency rather than having numerous calls coming in from various areas. This service will be 12 months a year. Any problems that might arise during the summer months, when the counselors are not available in the schools, we will be there to give assistance. ## MP. EMPLOYER #### NEED HELP? The Akron-Summit County Public Schools have established a high school graduate Job Placement Department. We can help you solve your employment problem by providing you with a high school graduate who meets your requirements. Our services are described in the attached brochure. An area representative will be in contact with you to provide you with additional information. Our phone number is 379-5240 would help. FORM DROPPED OFF OR ENCLOSED WITH LETTERS (Use heavy stock paper (colored). A picture f # SERVICE OF THE AKRON AND SUMMIT COUNTY PUBLIC SCHOOLS 80 WEST CENTER STREET AKRON, OHIO 44308 Phone 379-5240-41 MR. RAYMOND A. WASIL, Director These young men and women do not know what you know. They have not yet learned the "lessons of life". Then again, many are learning fast. Some have been helping support their families since they were old enough to get a work permit. Whatever the reasons, they do want to work! We urge you to take time from your busy day to sit and talk with one or two of them for just a few minutes. Find out what they do know - don't just repeat the old "we want experience" line. Listen to them. And now and then, when you find one who seems to be "an O.K. kid" - look beyond the lack of work experience or the "wet behind the ears" and try to see how you and your supervisor can fit this young man or woman into some area of your business. Then, be proud of yourselves--you may just have made a significant difference in a young life. You may have given someone a push in the right direction. Think back - who saw you as an O.K. kid? For all your drive and ambition, someone, somewhere had to say, "Yes." If you lucked out and had it made all the way, good for you. If you earned every penny you have, and if you are proud of your own efforts, then imagine how another "O.K. kid" feels when people like you say, "Yes, come learn from us!" Thank you for taking time to read a long letter and thank you for saying, "Yes!!!" Celeste Billhartz, Placement Specialist Job Placement Department 379-5240 P.S. Please call us sometime soon -- We have lots of O.K. kids! **g-1** # SERVICE OF THE AKRON AND SUMMIT COUNTY PUBLIC SCHOOLS 80 WEST CENTER STREET AKRON, OHIO 44308 Phone 379-5240-41 MR. RAYMOND A. WASIL. Director Dear I would like to congratulate you for employing one of the graduates of our high schools. As a businessman, I am sure that you are concerned with many of the problems which confront our country today. One of the problems, as we see it, is the need to make education more meaningful and relevant. Young people, upon graduating, should be employable. They should have acquired skills which will either lead them to higher education or into entry jobs. Your cooperation in employing our young adults is particularly appreciated by us. The Akron-Summit County Public Schools Placement Department was created to help young people who are not going to college find employment. We are concerned with helping them become tax producers rather than tax consumers. Our department is unique in the State of Ohio and in the nation. It is not only devoted to the welfare of young adults but it encompasses the Akron City School District as well as ten Summit County School Districts. If in the future, should you have any openings for any level of young adult, please contact us and we will be happy to locate that young adult who fits your specific needs. Employment of young adults is good business. Young adults constitute one of the largest purchasing groups in the United States today. Sincerely, Raymond A. Wasil, Director Job Placement Department RAW:plp Enclosure g-2 # SERVICE OF THE AKRON AND SUMMIT COUNTY PUBLIC SCHOOLS 80 WEST CENTER STREET AKRON, OHIO 44308 Phone 379-5240-41 MR. RAYMOND A. WASIL, Director Dear Sir: I would like to take this opportunity to acquaint you with a new department which has been created through the auspices of the State Department of Vocational Education. This department will provide placement services for graduating seniors both in the Akron and Summit County Public Schools. The primary purpose of this department will be to aid students who are not going to college find meaningful and worthwhile employment. It is our intent to facilitate the development of tax payers rather than tax consumers. Through our services, employers would be provided with an employee who more accurately meets his needs and conversely we would be placing a student into a job situation which would meet his needs and aspirations. While this may appear to be an overwhelming task, it is a service which both employers and students have indicated need for. We have the cooperation of business and industry in placing graduating youth. The State Employment Service, Urban League, and the Community Action Council are cooperating with us as are a variety of other concerned individuals and organizations. I will be glad to speak with you at your convenience regarding the program and how we might fit these worthwhile youth into meaningful employment. The enclosed brochure goes into more detail as to the program. Sincerely, Raymond A. Wasil, Director Job Placement Department RAW:plp Enclosure # SERVICE OF THE AKRON AND SUMMIT COUNTY PUBLIC SCHOOLS 80 WEST CENTER STREET AKRON, OHIO 44308 Phone 379-5240-41 MR. RAYMOND A. WASIL, Director Dear Young adults graduating from high school need your help. In the past, large numbers of young people have graduated from high school. For a variety of reasons, they have been unable to fit themselves into business and industry. Today, finding employment poses an even greater traumatic experience for some young adults. We are aware of the fact that many jobs into which young people could fit are not being filled. This may be due to a lack of communication between the employer seeking job entry help and the employee seeking employment. The Akron-Summit County Public Schools have joined together to create a new department entitled the "Akron-Summit County Placement Department". The purpose of this department is to: - 1. Help young people find their way into meaningful employment. - Obtain information related to business and industry needs and feed it back into the schools. - 3. Open new avenues of communication between business and industry. This department is funded by the State Department of Vocational Education. The enclosed brochure will help to explain in more detail the various aspects of the program. Somewhere, Sometime, Someone may have helped each and everyone of us get to where we are today. I cannot help but feel that we have an obligation to help others in turn. We have a choice as to whether we want our young people to become tax consumers as opposed to tax payers. How can my department and your business work to help young people find employment? Sincerely, Raymond A. Wasil, Director Job Placement Department RAW:plp Fralosure ERIC Full text Provided by ERIC | Mr Employer FOLLOW-UP FORM TO EMPLOYE | <u>IRS</u> | |---|---------------------------------------| | Please check the appropriate boxes for | | | Mr 🗆 Miss 🗆 | | | If he-she is no longer employed by you, section below | please check *ne | | No longer employer Laid off
Fired Quit | | | Poor work habits Attitude Appearance You may check more than one of the abov ALL INFORMATION WILL BE KEPT CONFI | -

e. | | If still employed or no longer employed, please of 2-below average 3-average, 4-above average, | check below: (1-poor,
5-excellent) | | Appearance 1 2 3 4 5 Attitude 1 2 3 4 5 Attendance 1 2 3 4 5 | | | Work Habits - Poor Average Abo
Performance - Poor Average Abo | | | Would you like us to contact you? | | | Comments | | | | | | Do you plan to hire in the near future? | Yes No | | Would you hire a high school graduate? | Yes No | | Would you hire a school dropout? | Yes No | | Would you be interested in a school work study program? | Yes No | Thank you for your cooperation. We are interested in helping our young people become more productive employees. Your cooperation will help us to achieve that goal h # AKRON·SUMMIT·COUNTY·PUBLIC·SCHOOLS JOB·PLACEMENT·DEPARTMENT # NEWSLETTER RALPH GILLMAN,
COUNTY SUPT. CONRAD C. OTT, AKRON SUPT. RAY WASIL, DIRECTOR The Newsletter serves to communicate relevant information concerning the program to concerned parties and could be a monthly publication, normally not exceeding one page in length. # WHILE YOU WERE OUT TO:_____ DATE_____TIME__ Mr. MRS. MISS Telephoned Please call back Called to see you ____ Will call again____ MESSAGE Received by_____ (MESSAGE FORM) # Student Job Preparation # Follow-up - Comments SCHOOL HOURS DATE AKRON-SUMMIT (XOUNTY JOB PLACEMENT DEPARTMENT Scheduled B PRE-EMPLOYMENT CLINICS APPOINTMENT SCHEDULE Telephone No. PLACLMENT SPECIALIST Name NAME #### AKRON-SUMMIT COUNTY ## PUBLIC SCHOOLS JOB PLACEMENT #### DEPARTMENT ## GROUP TRAINING IN JOB FINDING # PRE-FMPLOYMENT GROUP TRAINING IN JOB FINDING # What is it? Learning basic principles of job finding and presenting abilities to employers. What are the benefits? - 1. Learning how to inventory your job skills and abilities. - 2. Learning about various sources of job leads, hiring channels, and how to use them. - 3. Learning how and when to present qualifications effectively in - (a) a personal interview - (b) a test situation - (c) a letter of application - (d) a resume - 4. Learning about preparations for and proper conduct during and after a job interview. - 5. Learning about local and national employment trends. This sheet is to inform the as to the initial purpose of the clinic, and serves a duel purpose of informing the teacher as to what is transpiring. | Next scheduled class: | | | | | |---|----|--|--|--| | Time | | | | | | Date | | | | | | Location | | | | | | Name | _ | | | | | IMPORTANT: Please advise your counselor : it necessary to reschedule appointment. | ĹĒ | | | | | Placement Specialist Name | | | | | ## JOB PLACEMENT CLINIC EVALUATION | SCHOOL | _DATE | PLACEMENT SP | <u>-</u> | | |---|----------|--|----------|----| | CLINIC WAS: | CLINICS: | | YES | MO | | 1 To long | 8. | Should be held
in school | | | | 2 To short | • | | | | | 3 About right | у. | Should be conducted by classroom teachers | | | | INFORMATION WAS: | | | | _ | | 4 Helpful | 10. | Should be conducted before students leave school | | | | 5. Most helpful | | rease action1 | | _ | | 6 Not helpful | | | | | | 7Useless | | | | | | What other are is cou | | been covered | | | | ll. Do you wan hel finding a job_ | p from t | he Placement Speciali | st in | | | 12. Have you tried By phoning com By filliag out | panies | _ | | | | By going for j | ob inter | views | | | | By contacting are working | friends, | relatives, or people | who | | | 13. Are you working | now | | | | | | | | | | | PERSONAL INFORM | MITON | Date | | Social Se
Number | curity | | |---|--|--|---|--------------------------|----------------------------------|--------------| | Name
Last | الما المستحدين والمستعدي | Fi | st | Middle | Age Sex | K | | Present · Addres | e. | | | | | | | Trock House | | Street | Zip | City | State | | | Previous Addres | | Street | Zip | City | State | | | Phone Number | | Own Ho | ome | Rent | Board | | | Date of Birth | | Height | Weight | Color
of Hair | Cold
of E | | | Married Si | ingle | Widowed | Divorced | Separate | ed
Citizen | Yes | | Number of Child | iren | Dependents than Spouse | or Children | l | of U.S.A. | No | | If related to a State Name and | inyone ir | our employ | | Referred
By | | | | EMPLOYMENT DESI | TOCK) | | | | | | | EPPENITENT DESI | LRED | | | | | | | <u>Firs</u>
Position | st Chaice | <u> </u> | Date y | rou . | Salary | | | Sex: | and Choic | <u> </u> | Can St | | Desired | | | | | | If so may | we indiline | | | | Are uni Frantam | ed New? | (| of your pres | ent Employer | ? | | | Are you Employe | | | of your pres | sent Employer | | | | Are you Employe Ever applied to | | | of your pres | sent Employer | hen | | | | o this co | | of your pres
e? Whe | ere W | | | | Ever applied to | o this co | ompany befor | of your pres
e? Whe | ere W | hen
Date | Sub | | Ever applied to | o this co | ompany befor | of your pres
e? Whe | ere W | hen
Date | | | Ever applied to EDUCATION Grammar School | o this co | ompany befor | of your pres
e? Whe | ere W | hen
Date | | | Ever applied to EDUCATION Grammar School High School | Name | ompany befor | of your pres
e? Whe | ere W | hen
Date | | | Ever applied to EDUCATION Grammar School High School College Trace Business Correspondence School | Name | e and Locati | of your pres | ere W | hen
Date | | | Ever applied to EDUCATION Grammar School High School College Trade Business Correspondence | Name | e and Locati | of your pres | ere W | hen
Date | | | Ever applied to EDUCATION Grammar School High School College Trace Business Correspondence School | Name of this contract of the c | e and Locati | of your pres | ere W | Date
Graduated | | | EDUCATION Grammar School High School College Trade Business Correspondence School Subjects of sp Hobbies or Inte | Name Name ecial st erests anguages | e and Location | of your pres | re W Years Attended | Date Graduated Write | Studi | | Ever applied to EDUCATION Grammar School High School College Trace Business Correspondence School Subjects of sp Hobbies or Inte | Name of this contract of the Name of this contract of the Name | e and Location | of your present when on of School arch. work. | Rear Present National of | Date Graduated Write Membership | in | d | Application for Employ | ment Continued) | | | | | |---
---|---------------|---------|----------------------------|------------------------------| | Travel | | | A | · | | | FORMER EMPLOYERS (Lie | t below last four employ | ers, | starti | ng with la | st one first) | | Date
Month & Year | Name & Address
of Employer & Phone | Sala | ary | Position | Reason
for Leavin | | From | | | | | | | From To | | | | | | | From
To | | | | | • | | From
To | | <u>-!</u> | | | | | REFERENCES: Give Bell have known | ow the names of three pe
wn at least one year. | rsons | not r | elated to | you, whom you | | Name | Address | | 0ccup | ation | Telephone
Number | | 1. | No.
St.
Zip | | | | | | 2. | | | | | | | 3. | | | | | | | PHYSICAL RECORD:
List any physical defe | cts | | | | · k | | Were you ever injured? | Give Details | | | | | | Have you any defects i | n hearing? In Vi | sion? | | In S | peech? | | Emergency Notify | Name Address | | | P | hone No. | | understand that misrep
dismissal, further, I | n of all statements cont
resentation or omission
understand and agree tha
less of the date of paym | of fa
t mv | cts cai | lled for is
ment is for | s cause for
r no definite | time without any previous notice. | Date | Signature | | |------|-----------|--| | | | | # YOUR EMPLOYMENT INTERVIEW NAMES, ADDRESSES, DATES, AND OTHER FACTS | NAME | | PHONE | |---------|------|-------| | ADDRESS |
 | | The personal "pocket" job application form is an extremely effective tool. A copy is normally given to each youth seeking employment. The student fills out the form completely prior to applying for a job. The inside section of the form contains a listing of basic data normally requested on application forms. The back of the form contains a check-off list which a student may use to prepare himself for an interview. This form is small enough to fit into a wallet. Data may either be copied from the form onto a standard application form, or the personal "pocket" application form may be left with a potential employer. The job seeker is thus providing an employer, who may not normally use an application form, with a personal application. #### TROCEDURE FOR FILLING OUT AND USING - REFERRAL CARD - The card is to be sent out with any student or graduate referred by the office. - 2. The card is to be <u>completely filled out</u> with the **Placement Specialists'** name on the card. - 3. A listing will be made of all referrals and disposition of referral indicated. (see referral form) - 4. A definite appointment should be established before committing the card to a student and contact made with student after the appointment date. - 5. Emphasize the importance to the student of: - a. being on time or early - b. contacting you after the appointment #### AKRON-SUMMIT COUNTY JOB PLACEMENT DEPARTMENT 379-5240 | (Name) L | ast | First | Date | |----------------|-------------------|----------|----------------| | (Address) | No. | Street | Phone No. | | City | State | Zip Code | Social Sec. No | | Graduated From | ń · · · · · · · · | | | | Referred To | | s | | | Referred By | | | | ## Akron-Summit County Placement Project ### SERVICE OF THE AKRON AND SUMMIT COUNTY PUBLIC SCHOOLS 80 WEST CENTER STREET AKRON, OHIO 44308 Phone 379-5240—41 MR. RAYMOND A. WASIL, Director #### LETTER SENT TO DROPOUTS/STOPOUTS Hil I understand that you are no longer enrolled in school. If you are having problems in finding employment, maybe our department could help you. We are a part of the Board of Education so there is no charge or fees connected with our services. If you need assistance, please call the Summit County Board of Education, 379-5240. Maybe we can help! #### INSTRUCTIONS FOR FILLING OUT DROP-OUT CONTACT CARD - I. All students dropping out of high school will have a card filled out on them. - II. Contact will be made by the Placement Specialist with the drop-out as soon as possible to acquaint the student with possible alternatives. - 1. The school drop-out will be encouraged to complete their education. - Possible alternatives will be presented to the drop-out, (example - work part-time, school part-time, night school, summer school, depending on aged - GED.) - III. The drop-out will be contacted at monthly intervals to determine their status. Contact can be made by phone or home contact. The latter being the preferred contact. - IV. Two cards will be filled out one for central office use and the other to be maintained by school district by the Placement Specialist. | | DROPOU | T CARD | | | |--------------------|---------------------------|---------------------------------------|---------------------|--| | School Code | School Code School Number | | | | | Name | | | | | | (10-34) | Lest | First | Middle | | | Address | | City St | ateZip | | | | | | | | | (36) Sex | (37-38) Age | (39) Race | (40) Grade Quit | | | MaleFM | | B W O | | | | (41) Reason | (43) GED | (44) Night Sch. | (45) Re-enter | | | (42) Dropped | , | | School School | | | (42) Diopped | Yes_1 No_2 | Yes 1 No 2 | Yes 1 No 2 | | | | 168_1 110_2 | 168_1 10_2 | 165_1 110_1 | | | (46) Refer OBES | (47) Job Corp | (48) Family | (49) Referred | | | (10, 20000 0222 | (, 551 552) | Services | BRS | | | %es_1 No_2 | Ves 1 No 2 | | Yes_1 No_2 | | | | | | | | | (50) MDTP (51) U | r. Leag. (52) Str | | Model (55) Jr. Ach. | | | | _ | | Cities | | | Yes1 Yes
No2 No | 1 Yes 1 No 2 | Yes1 Yes_
No2 No | 1 Yes1 No2 | | | No 2 No | 2 No2 | No2 No | 2 NO2 | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | h - I. Thou shalt not be know-it-all...nor a slouch. - II. Thou shalt be clear of body and appropirate in dress. - III. Thou shalt have no other pals along. - Thou shalt not bad-mouth persons or places past. - v. Thou shalt not smoke or chew gum. - Thou shalt speak and act as if thou hadst learned VI. good manners at home (do this in remembrance of Mom.) - VlI. Thou shalt not be greedy (perhaps thou art not worth \$3.50 an hour!) - VIII. Thou shalt be willing to start at the horizon and be eager to work thy way up. - Thou shalt wear shined shoes. IX. - X. Above all, thou shalt be courteous, realizing full well that an employer too, is human; like thee, he needs to feel accepted. Akron-Summit County Job Placement Department 482 Grant Street - Akron, Ohio 44311 379-5240 Director -Raymond A. Wasil 71 by: Celeste Billhartz Placement Specialist #### RESUME | (SAMPLE) | | | | | |---|--------------|----------------|-------------|------------------| | Name | | (Last) | | (Middle Initial) | | (first) | | (Last) | | (Middle inicial) | | Address (Number) | | - (2) | | (01 - 0-1-) | | (Number) | | (Street) | | (Zip Code) | | Telephone No | | | Social Secu | rity No | | Age | Se | K | Date Born_ | | | Height | Wei | ight | Marital Sta | ntus | | Health | Sea | rvice | Drivers Lic | ense | | GraduatedScholastic AverageMAJOR SUBJECTS | | CREDITS | | AVERAGE CRADE | | Employment Record: | | | | | | EMPLOYER | COMPANY | FROM | <u>TO</u> | DUTIES | | Extracurricular Acti | vities in Sc | h oo1 : | | | | References: | | | | | | D€ | ar | S | i | r | • | |----|----|---|---|---|---| | | | | | | | My name is _____. I am a high school graduate (June, 1974) and I am seeking employment. I know that I am short on work experience, but I am long on willingness to work as this letter will witness. Enclosed with this letter is my resume for your consideration. Your consideration of me for an employee would be most appreciated. Thank you, k-1 Are you looking for someone who is willing and able to work? I would appreciate your consideration of me. I graduated in June from (name of high school) and while I do not currently have a lot of work experience, I would appreciate the opportunity of gaining some with (name of company) Enclosed is my resume for your consideration. Thank you, I have looked forward to graduating from high school and finding employment. While I have not had the opportunity of acquiring years of work experience, you would find me a good employee. Would it be possible for me to come in for an interview? Enclosed is my resume for your consideration. Thank you, For the past twelve years, I have been involved with a company whose job it was to provide me with the skills necessary to move ahead in life. I have completed my apprenticeship program and would appreciate the opportunity of benefiting from my twelve years of training. Your consideration of me as an employee would be most appreciated. Enclosed is my resume. Thank you, In June of this year, I completed my 12th year of training with the largest industry in the United States. I am now available and actively seeking employment. I feel that as a result of my training, I would be a good employee of (name of company). When would it be possible for me to come in for an interview? Enclosed is my resume for your consideration. Thank you, #### SEEKING A JOB | Nar | ne Where working | |------------|--| | _ | | | Ar | e these jobs I would be interested in? yes no | | Wh | at kind of work would I like? | | Wh. | at pay would I expect per week? | | Do | I have to go into the service soon? yes no when | | WH | EN SEEKING A JOB ALWAYS HAVE THE FOLLOWING INFORMATION WRITTEN DOWN. | | So | cial Security Number | | <u>Th</u> | ree references - (List full name, address, telephone number) | | ex | ample: Priests, Pastors, Teachers, Counselors, businessmen | | Wh | ere I worked before (full-time or part-time) name, address, telephone | | <u>: e</u> | sume - were you active in sports, clubs, groups? | | Di | d you receive any honors in school, elsewhere? | | Wh | at was your grade point average? class rank? | | Wh | at was your attendance like? How many days absent per year? | | Wh | y were you absent? | |
Wh | at qualifications do you have for the job? | | Wh | y can you do the job? | | Ha | we you checked the telephone book? | | Ca | 11 business by phone and ask them if they need help. Develop a short s | | or | yourself pefore calling. Practice it. | | Example: My name is | I graduated from | <u></u> | |---|------------------------|---------------| | High School. While in school I majored | in | or was in | | (club - sports - etc.) | would like to work for | your company | | because I (like you kind of work or sta | interested in learning | the job etc.) | | When phoning, your first contact may be | with a secretary; ask | for aomeone | | in personnel. If the business is small | ask for the owner or t | the person | | in charge of airing. | | | | If asked to call back, call back; be ag | greasive. If they feel | you really | You make the difference., Your tone of voice. Your enthusiasm. Don't be discouraged if it takes time to find a job. Your persistance will pay off. want to work, they may give you a chance. X. Keep in touch with the Placement Specialist for your school district. #### **STATE OF OHIO BUREAU OF VOCATIONAL REHABILITATION** #### REFERRAL | I.C. No | COUNSELOR | |--------------------------|--------------------------------| | ♥.S. No | Previous Case Record Available | | | " " Destroyed | | | DATE | | NAM T | COUNTY | | ADDRESS | | | AGE OR BIRTHDATE | PHONE | | WIFE OR HUSBAND | | | PARENT'S NAMES | | | SOURCE OF REFERRAL (A | gency and Individual) | | | | | DESCRIPTION OF DISABILIT | Y | | | | | | | | | | | LAST SCHOOL ATTENDED_ | | | OHIO RESIDENCE | | | | | | DATE AND TIME OF APPOIN | !TMENT | | REMARKS | | | | | | | | | | | | | | #### BUREAU OF VOCATIONAL REHABILITATION PROCEDURES A cooperative working arrangement has been developed with the Bureau of Vocational Rehabilitation for students who have p-ysical disabilities. Students are referred to them for financial assistance leading to employable skills. These students are encouraged to fill out the forms. Arrangements are made for an interview with the Bureau of Vocational Rehabilitation Counselor. Contacts will be made prior to the student graduating from school. The elimination of paper work prior to graduation facilitates earlier entry into trainir programs. # AGENCY AND ORGANIZATION CONTACT SHEET AKRON-SUMMIT COUNTY JOB PLACEMENT DEPT. 379-5240 Mr. Wasil, Director Listed below are contact people and agencies which we most commonly utilize. Youth in school or out of school may be referred to these agencies by us. Contact the agencies if you are in doubt as to their requirements or operating procedures. When referring a youth to an agency, make sure the youth has a referral card from us whenever possible. If the youth does not have the card, you will have to call the agency prior to the youths arrival. You are required to Follow-up every referral you make to an agency. The agencies are listed below in the order in which they are found on the Left School Card. - G.E.D. (General Educational Development Tests) Call Akron Board of Educ. for information. Ask for ext. 238-Mr. Carl Dimengo. Youth must be 19 to be eligible. Youth must pay costs. Youth must fill out forms. - Pre-GED Courses available through Extended Services Department-Akron Bd. of Educ. Call Mr. Maggio 434-1661 Ext. 215 or 247 - North High School Mr. John Yovich, Principal 253-6210 Barberton also has a night school program - 753-6691 - Re-Enter School Akron Board of Education Mr. Alwx Aurillio 434-1661 Ext. 226. For information for county schools, contact must be made with local school. - OBES Akron Mr. Kenneth Baker-Contact regarding GATB testing 434-2141 - Job Corp Call OBES and ask for Job Corp Department Mrs. Rosa Fitz 434-2141 - Family Services 762-7601 Ext 64. Ask for specific Service desired or explain what you want and they will refer you to agency. - BVR Bureau of Vecational Rehabilitation 253-2167 Mr. Herbert Reis - MOTA M. Ken Hertert 253-5142 Youth must be referred by OBES. Have student register at OBES. - Urban League Mr. Roger White-434-2546 LEAP Program Apprenticeship-Minority. - Stride Mr. Bud Goldberg 375-2460 (Out of School N.Y.C.) - CAC Community Action Council Mr. Don Ellis 375-2909 - Model Cities Training Labs and Inst. 253-8155 Main Office 762-0738 EDC.-376-1481 - Junior Achievement 535-2177 -- 68 W. Exchange Street - Work Permits Akron Board of Education 434-1661 Ext. 226---County 379-5740